Suicide Prevention #### **Suicide in South Dakota** - Suicide rates are increasing in South Dakota - With 161 suicides, SD had the 13th highest suicide rate in the nation at 18.6 per 100,000 population for 2016 (U.S. rate – 13.9) and suicide was the 9th leading cause of death in SD - American Indian suicide rates 1.8 times higher than White race rates in SD for 2004-2015 - Young men 19-21 years of age at highest suicide risk in SD - Two SD counties rank in the top 1% highest suicide rate in the U.S. - Suicide methods: firearms 51%, hanging 32%, poisoning 14% - 16.1% of SD high school students seriously considered suicide; 11.8% of SD high school students planned suicide (2015) - As of November 2017, the suicide death total for 2017 has surpassed the suicide death total in 2016 # Suicide Rates by County, 2004 - 2016 # SD Suicides be Age and Sex, 2005-2016 # SD Suicide Death Counts by Race, 2004 - 2016 ### **Suicide Prevention Working Group** - Interagency group including Lt. Governor, DOH, DSS, and Tribal Relations - Guiding Principles - Data use data for resource allocation and develop processes to share data in timely way - Community Engagement Recognize need for effective community leadership on prevention and intervention efforts - Prevention/Intervention Focus on evidence-based prevention and intervention including efforts such as reducing lethal means #### **Data** - Increase timeliness of death certificate reporting - Include information on timely reporting during coroner trainings - Offer assistance to county coroners to increase timeliness - Monitor suicide data on monthly basis - More timely ER and discharge data regarding self-injury - Make data more accessible at county and community level ### **Community Engagement** - Development of Suicide Prevention website - Information for professionals (counselors, clergy, ER personnel, 1st responders, schools, primary care providers, etc.) - Population-specific information (American Indian, college students, parents, seniors, teens, veterans, workplace, etc.) - http://sdsuicideprevention.org/ - Development of suicide prevention toolkits for communities - Includes statewide and community data, information on evidence-based prevention strategies, and steps communities can take to develop a community wide effort - Toolkits can be found on Suicide Prevention website - Availability of technical assistance to communities - Helpline Center #### **Prevention/Intervention** - South Dakota Youth Suicide Prevention Grant - Targets prevention efforts on youth/young adults 10-24 - Crisis texting program for college-age youth (Text 4 Help) - Promote participation in a follow-up program for those hospitalized for suicidality - Awareness campaigns - Engage Suicide Prevention Community Coalitions - Project Aware Grant - Supports Youth Mental Health First Aid trainings - 827 referrals have been made on youth by individuals that attended the training - Screening, Brief Intervention and Referral for Treatment Grant - Primary Care Clinic Screening for mental health and substance use disorder concerns #### **Prevention/Intervention** - Raise public awareness about suicide and suicide prevention - Public awareness campaign on suicide prevention targeting school age youth - Beginning Spring 2018 - Enhanced public awareness during Sept. 2018 for National Suicide Prevention Month - Gun trigger lock programs ### **Zero Suicide** - Zero Suicide is a commitment to suicide prevention in health and behavioral health care systems, and also a specific set of tools and strategies. It is both a concept and a practice. - 54 people participated from 13 organizations including 7 community mental health centers, Avera, Sanford, Regional Health, Our Home & Human Service Center, and Indian Health Services May of 2017 #### **For More Information** South Dakota Suicide Prevention Website http://sdsuicideprevention.org/